DRAFT ### Headquarters U.S. Air Force Integrity - Service - Excellence U.S. AIR FORCE # AFCAA CEM Tabular CARD Train the Trainer May 2016 - Tabular CARD Basics - **Table Features** - Describing Your Program - Close ### TABULAR CARD BASICS ### CARD Background #### **U.S. AIR FORCE** - A CAPE efficiency initiative is to update guidance for CARDs. - Reduce program office effort through standardized tabular reporting for commodity classes (e.g., ships, aircraft, tracked vehicles, missiles...). - Increase value to acquisition community by establishing annual updates to capture changes in program and enhance service cost agency support for service's budget development. - Tabular CARD is one of many data capture improvement initiatives - Draft Implementation Schedule: - June 1, 2016 Issue CARD Update Guidance - March 1, 2017 Programs going to a milestone after this date must follow the updated instruction - October 1, 2017 –ACAT I programs to submit first annual CARD update using the updated instruction - Programs reaching a milestone before March 1, 2017, may submit CARDs using the new instruction in lieu of the current Interim Instruction - References - DoDI 5000.73 9June2015 - Dr. Morin memo 18June2015 including CARD Narrative Outline - Formal Instructions: Guidelines for the Preparation and Maintenance of the Cost Analysis Requirements Description, 22Apr2016 ## CARD Background (cont'd) - Commodity CARD tables will be made available in Excel workbooks on the CADE website June 1 in conjunction with issuance of CARD Update Guidance for use as a starting point - Standard commodity work breakdown structure. (Aligns with standard CSDR reporting) - Parameters and definitions. (Aligns with 1921-T technical data reporting) - The tabular CARD: - Is consistent with legacy CARD use - Key technical, programmatic and operational characteristics of an acquisition program used in preparation of cost estimates - Also enables the future: - Annual CARD updates - Database and analytics vision ### CARD Workbook Overview - Commodity CARD tables are presently in Excel workbooks - Excel advantage: Readily usable - Excel disadvantage: Limited configuration control - Future web-based electronic CARD in CADE Each sheet (tab) is a table Common Tables on red tabs Commodity-specific Tables on green tabs ### Tables in the CARD Workbook #### **U.S. AIR FORCE** - PMP Description (Supports parametric, analogy, and scaling methods) - PMP Hardware Technical Table - Software Development Table - Quantity (Supports cost improvement curve methods and estimate time-phasing) - Quantities and O&S Time-phased Table - Configuration Table - Manpower (Supports staff-loading methods) - Manpower Time-Phased Table - Common Elements (Supports direct estimating of non-PMP elements) - Nonhardware Technical Table - Detailed Information (Supports contract loading, build-up, and BOM methods) - GFE Table - Part Level Table - LRU Table - O&S (Supports O&S methods) - O&S Table - Manpower Time-Phased Table - Software Maintenance Table - Quantities and O&S Time-phased Table - PMP Hardware Technical Table - General program description, phases, and contracting approach (Provides essential context information) - Program, Milestone, Acquisition, Roles, Budget Plan, WBS/CRS Definitions Tables Some tables are dual-purposed and are listed twice ## Tailoring of Content & Detail by Phase & Program Uniqueness - Each program is different and the tables allow for (and encourage!) tailoring - The standard commodity CARD workbooks are a starting point - Add rows as needed - Level of detail in the tables, depends on the maturity of the program - Programs at Milestone A or Milestone B are less well-defined than programs at Milestone C or at FRP. - In cases where there are gaps or uncertainties in the various program descriptions, these uncertainties will be acknowledged as such in the CARD. This applies to uncertainties in either general program concepts or specific program data. DISCUSS WITH SCA and CAPE ANALYST EARLY TO AVOID UNNECESSARY EFFORT. - For uncertainties in program concepts, the CARD should contain assumptions for cost-estimating purposes. DON'T LEAVE IT TO THE COST ESTIMATOR TO DEFINE YOUR PROGRAM. Work with your Service Cost Agency analyst and your CAPE analyst to expeditiously tailor tabular content to your program ## Unknowns, Uncertainty, NAs, and TBDs - If a field is considered not applicable to the program, fill cell with "NA" and hide the row - Do not delete rows or columns - If a single value for a parameter is unknown at this time, enter a range of values - If a range of values is truly unachievable even though applicable, enter "TBD" - Use sparingly as TBD entries will receive scrutiny. CARD reviews by the SCA analyst and the CAPE analyst will assess TBDs to determine if a value is needed to conduct estimate. A range of values in lieu of a specific value, may provide more insight. - Leaving cells blank gives the impression the topic has not yet been addressed and is simply incomplete. Work with your Service Cost Agency analyst and your CAPE analyst to expeditiously tailor the tables for your program ## Markings and Security - Ensure CARD Template has appropriate markings, given that it includes system requirements and technical data - FOUO - Unclassified(UC)/Classified(C) (SIPRNET) - Technical Parameters - Reference program's Security Classification Guide (SCG) to identify classification of tech parameters <u>before</u> populating template - Determine how Classified parameters will be handled - Unclassified CARD: suggest "See SCG" for parameters not to be recorded in UC CARD (preclude security breach) - Identify tables with contractor design parameters, staffing levels with "Contains Contractor Proprietary Data" - Adhere to your organization's policies ### TABLE FEATURES ### Parameter Name, Value, and Units | WBS/CRS
Number | WBS/CRS
Element | Parameter Name | Value | Unit of Measure | Estimate or Actual | Source | Notes | to the righ | |-------------------|--------------------|----------------------|---------|-----------------|-----------------------|--|-------------|-------------| | | | | | | | | | re columns | | | Enter th | ne parameter's value | e pedig | | value (e.
organiza | ecific source for
g. SME name a
pation or a speci
ence document | and
ific | Š | Most CARD tables are have fixed columns prepopulated with rows of parameters organized by commodity WBS Use Notes column to add any text necessary to amplify anything on this row - Each parameter has a name, value, and units - Name and units are predefined - Enter value. Note if value is estimated or actual, cite its source, and enter any necessary text to clarify or amplify the row's contents ## Pre-populated Parameter Columns #### **U.S. AIR FORCE** - In addition to name and units, each parameter row has many other columns already filled - Each also has a definition and vocabulary ID - Supports nascent configured vocabulary transcending CARD, 1921-T, database search, & connectivity to systems engineering databases, etc. - Each parameter is further noted by its repeatability (Examples in subsequent chart) - Each parameter with defined choices (Excel drop-down) has a pre-define list - If you add new parameters, enter its definition and enter "New" as the Vocabulary ID ### Uncertainty - Typically each parameter has a single value - When showing a range is needed, expand hidden columns to do so - This is not intended to be full-blown uncertainty analysis (though you can add that info in the Notes column if desired) - A given parameter's design margin may be expressed in the designated column - Use the same unit of measure not percent margin - A row parameter named "Weight Including Margin" may be used equally well with value in the Value column (if doing so then leave Margin column blank) ### Design Specifications - Typically used only at parent levels - Each is a single value in the unit of measure noted ### Multiple Points of View - Multiple points of view (POV) are accommodated via extra columns when applicable - When carrying multiple contractors pre-MS A - Program of Record versus an independent review team's expected outcome - Other ways to express alternate POVs in the tabular CARD - Separate tables for each POV in a single workbook - Separate workbooks for each design - Extensive use of notes column to describe the alternate point of view - When alternate POV pertains to only a few parameters: copy and insert paste the row; add parenthetical suffix to the name; and use notes as needed to further explain - e.g. "Weight" and "Weight (Red Team Forecast)" ### Repeatable Rows - Several rows are designated Repeatable with "1...n" or "1...n (Specify)" in their name - Copy row or groups of rows and insert as many new rows as needed. - Rename per individual row instructions | Parameter Name | | Repeatable | |---|---|------------| | Material Mix 1n | | Υ | | Manufacturing Process 1n | | Υ | | | | T | | Program Office Support 1n (Specify) | | Υ | | Test Agency 1n (Specify) | | Υ | | Other Government Agency MIPR 1n (Specify) | | Υ | | For each Type of Test 1n | П | | | Test 1 | | Y | | Test Name | | Y | | Test Type | | Υ | | Facility Location | | Υ | | Test Description | | Υ | ### **Units Qualifier** - Use when Name, Value, Unit of Measure is incomplete - When a parameter may be repeated and occur on many (consecutive) rows for a single WBS element, the Qualifier distinguishes each row - Every time a unit of measure is "Quantity" a Qualifier is expected. The qualifier designates each row's uniqueness - Every time a unit of measure is "List" and the Value is "Other" a Qualifier is expected. The Qualifier illuminates atypical choice selections | Parameter Name | Value | Unit of Measure | Unit Qualifier | List Item 1 | List Item 2 | List Item 3 | |---------------------------|-------|-----------------|-----------------|-------------|-------------|-------------| | Material Mix | 50 | Percent Weight | Aluminum | | | | | Material Mix | 25 | Percent Weight | Graphite Expoxy | | | | | Material Mix | 10 | Percent Weight | Steel | | | | | Number of Targets by Type | 8 | Quantity | Drones | | | | | Number of Targets by Type | 4 | Quantity | Barges | | | | | Number of Targets by Type | 1 | Quantity | Bunkers | | | | | Engine Type | Other | List | Turbofan | Turbojet | Turboprop | Other | ## Table Tailorability - For most of the tables, the columns must remain fixed - Insert rows as needed - Hide rows and columns not used - Specific table "tailorability" is discussed with each table's specific instructions ## DESCRIBING YOUR PROGRAM IN TABLES ## Cost Drivers by WBS Described in Tables #### **U.S. AIR FORCE** | WBS
Number | WBS Element | |---------------|--| | 1.0 | Aircraft | | 1.1 | Air Vehicle | | 1.1.1 | Airframe — — | | 1.1.1.1 | Airframe IAT&Co | | 1.1.1.2 | Fuselage | | 1.1.1.3 | Wing | | 1.1.1.4 | Empennage | | 1.1.1.5 | Nacelle | | 1.1.1.6 | Other Airframe Components (specify) | | 1.1.2 | Engine/Propulsion | | 1.1.2.1 | Propulsion IAT&Co | | 1.1.2.2 | Propulsion Hardware | | 1.1.2.3 | Propulsion Software Release 1n (Specify) | | 1.1.2.3.1 | Propulsion Software CSCI 1n (Specify) | | System Engineering | |--| | Software Systems Engineering | | Integrated Logistics Support | | Other Systems Engineering 1n (Specify) | | Program Management | | Software Program Management | | Integrated Logistics Support | | Other Program Management 1n (Specify) | | System Test and Evaluation | | | | 1.0 | Sustainment Effort | | |---------|------------------------------------|--| | 1.1 | Unit-Level Manpower | | | 1.1.1 | Operations Manpower | | | 1.1.2 | Unit-Level Maintenance Manpower | | | 1.1.3 | Other Unit-Level Manpower | | | 1.2 | Unit Operations | | | 1.2.1 | Operating Material | | | 1.2.1.1 | Energy (Fuel, POL and Electricity) | | | WBS/CRS
Number | WBS/CRS
Element | Parameter Name | Value | Unit of Measure | Unit Qualifer | Estimate or
Actual | Source | Notes | |-------------------|--------------------|--------------------|-------|-----------------|---------------|-----------------------|--------|-------| | 1.0 | Aircraft | | | | | | | | | 1.1 | Air Vehicle | | | | | | | | | | | Crew Size | | Quantity | | | | | | | | Number Of Families | | Otit | | | | | | | | N | Tec | hnica | l Table | | | | | | | Engine Type | | List | | | | | | | | Length | | Feet | | | | | | WBS/CRS Number | 1.x.y.1 | | Release 1 | | | | | |---|--------------------|-------------------|-----------|--------|------------------------|--------|------------------------| | WBS/CRS Element | WBS/CRS Na | WBS/CRS Name | | CSCI 1 | | CSCI n | | | Parameter Name | Unit of
Measure | Unit
Qualifier | Value | Value | Estimated
or Actual | Value | Estimated
or Actual | | Release Level Context | | | | | | | | | Release Begin Date | Date | | | | | | | | Release End Date | | | | | | | | | CSCI Level Context CSCI Start Date CSCI Ewo Date Total Software Requirement | ftware | Deve | elopr | nent ' | Table | | | | CSCI Level Context CSCI Start Date CSCI Encodate Soci | tware | Deve | elopr | nent ' | Table | | | | CSCI Level Context CSCI Start Date CSCI Start Date Total Software Requirement Total External Interface Requirements | tware | Deve | elopr | nent ' | Table | | | | CSCI Level Context CSCI Start Date CSCI Start Date CSCI Every Date Total Software Requirement Total External Interface Requirements Software Size | tware | Deve | elopr | ment ' | Table | | | | WBS/CRS
Number | WBS/CRS
Element | Parameter Name | Value | Unit of Measure | Unit Qualifier | Estimate or
Actual | Source | Notes | |-------------------|--------------------|-------------------------------------|-------|-----------------|----------------|-----------------------|--------|-------| | 1.2 | System Engi | neering | | | | | | | | | | Number of Platforms - Integrated | | Quantity | Platforms | | | | | | | Number | 1 | · · · | | | | | | | | Nonhard | war | e Tech | nical Tal | ble | | | | | | Document Name | | Text | | | | | | | | Provide Quantitative Staffing Data: | | | | | | | | | | System Engineering Effort | | Hours | | | | | | | | Staffing - Level | | FTE | | | | | | | | Staffing - Profile | | List | | | | | | | | FTE Factor | | Hours | | | | | | WBS/CRS
Number | WBS
Element | Parameter Name | Value | Unit of Measure | Unit Qualifier | Estimate or
Actual | Source | Notes | |-------------------|-----------------|--|----------|-------------------------------|------------------|-----------------------|--------|-------| | 1.0 | Sustainment E | ffort / General | | | | | | | | | | System Life | | Years, Hours, Miles | | | | | | | | Storage | | | | | | | | | | Anr | | | | | | | | | | Fee | \cap 8 | kS Table | | | | | | 1.2.1.1 | Energy | | U | to lable | | | | | | | _ | For | | | | | | | | | | Energy Consumption Rate | | Gallons, Barrels or Kilowatts | | | | | | | | Energy Consumption | | Gallons, Barrels or Kilowatts | | | | | | 1.2.1.2 | Training Muniti | ons/Expendable Stores | | | | | | | | | | For each munition type expended 1n | | | | | | | | | | Number of Training - Weapon Items Expended | | Quantity | by Munition Type | | | | ## Describing Your PMP in Tables Hardware The PMP Technical Table is a list of cost drivers organized by WBS Enter the parameter's value Cite pedigree | WBS/CRS
Number | WBS/CRS
Element | Parameter Name | Value | Unit of Measure | Unit Q | ualifer | Estimate or Actual | Source | Notes | |-------------------|--------------------|-------------------------------------|-------|-----------------|-------------|---------------|--------------------|---------|----------| | 1.0 | Aircraft | | | | | | | | | | 1.1 | Air Vehicle | | | | | | | | | | | | Crew Size | | Quantity | | | | | | | | | Number Of Engines | | Quantity | | | | | | | | | Number Of Main Rotors | | Quantity | Cite sp | ecific so | urce for | | | | | | Number Of Passengers | | Quantity | | | name and | 1 | | | | | Number Of Tail Rotor Blades | | IQuantity | , | | | | | | | | Engine Type | | List | organiza | ition or a | specific | | | | | | Length | | Feet | referei | nce doci | ument) | | | | | | Weight - Maximum Takeoff | | Pounds | _ | | , | | | | | | Weight - Maximum Landing | | Pounds | | | | | | | | | Weight - Wet | | Pounds | | Use I | Notes col | umn to | add | | | | Weight - Dry | | Pounds | | any | text nec | essary | to | | | | Speed - Maximum | | Knots | | _ | / anythin | | | | | | Range - Maximum | | Nautical Miles | | amping | arrytilli | y on un | 13 10 44 | | 1.1.1 | Airframe | | | | | | | | | | | | Material Mix 1n | | Percent | Weight by M | laterial Name | | | | | | | Weight | | Pounds | | | | | | | | | Technology Readiness Level (TRL) | | List | | | | | | | | | Manufacturing Readiness Level (MRL) | | List | | | | | | ## Describing Your PMP in Tables Software **U.S. AIR FORCE** #### **Enter Software** Enter WBS/Release CSCI/WBS WBS/CRS Number Release 1 Release n WBS/CRS Name CSĈI 1 CSCI n **WBS/CRS Element** Estimated Estimated Parameter Name Unit of Measure **Unit Qualifier** Value Value or Actual or Actual Release Level Context Release Begin Date Release End Date Date CSCI Level Context **CSCI Start Date** Date CSCI End Date Date Total Software Requirements Repeat Total External Interface Requirements **Enter Software** Software Size CSCI 1...n Sizing (SLOC Based) WBS/Release Software Language SLOC Human Generated Auto Generated Parameter Values Repeat SLOC Reuse from External Sources With Modification Release **Enter CSCI** 1...n Parameter Values Reuse from External Sources Without Modification SLOC Carryover Code With Modification SLOC SLOC Carryover Code Without Modification Government Furnished Code With Modification SLOC Government Furnished Code Without Modification SLOC Deleted Code SLOC Sizing (RICE-FW Object Based) Reports Reports Low, Medium, High, or Total Low, Medium, High, or Total Interfaces Interfaces Conversions Conversions Low, Medium, High, or Total Low, Medium, High, or Total Extensions Extensions Forms Forms ow, Medium, High, or Total Workflows Workflows Low, Medium, High, or Total Sizing (Other Basis) For each Other Measure 1...n Other Measure 1 Other Measures Name Description Cite pedigree Other Measures Count Quantity Description Other Measures Standards Product Description ## Describing Your PMP in Tables Software without the Software Dev Table - Typically only for Small Software Projects - Separate software cost reporting not expected - Software size is one of many non-recurring parameters - Also could be used for pre-MS B CARDs - Though as program matures and software is on contract, migrate to use of the Software Table | WBS/CRS
Number | WBS/CRS
Element | Parameter Name | Value | Unit of Measure | Unit Qualifier | Estimate or
Actual | Source | Notes | |-------------------|--------------------|--|-------|-----------------|----------------|-----------------------|--------|-------| | 1.1.4 | Guidance | • | | | | | | | | | | | | | | | | | | 1.1.4.4 | Guidan | ce Software Release 1n (Specify) | | | | | | | | 1.1.4.4.1 | Guid | ance Software Release 1n CSCI 1n (Specify) | | | | | | | | | | Software Language | | Text | | | | | | | | Product Size - Delivered | | SLOC | | | | | | | | Product Size - Effective | | SLOC | | | | | | | | ESLOC Equation | | Text | | | | | | | | New Code | | SLOC | | | | | | | | Modified Code | | SLOC | | | | | | | | Reused Code | | SLOC | | | | | | | | Carryover Code | | SLOC | | | | | | | | Auto-generated code | 4 | SLOC | | | | | Enter parameter values ### **Quantity Described in Tables** #### **U.S. AIR FORCE** | WBS
Number | WBS Element | |---------------|--| | 1.0 | Aircraft | | 1.1 | Air Vehicle | | 1.1.1 | Airframe | | 1.1.1.1 | Airframe IAT&Co | | 1.1.1.2 | Fuselage | | 1.1.1.3 | Wing | | 1.1.1.4 | Empennage | | 1.1.1.5 | Nacelle | | 1.1.1.6 | Other Airframe Components (specify) | | 1.1.2 | Engine/Propulsion | | 1.1.2.1 | Propulsion IAT&Co | | 1.1.2.2 | Propulsion Hardware | | 1.1.2.3 | Propulsion Software Release 1n (Specify) | | 1.1.2.3.1 | Propulsion Software CSCI 1n (Specify) | | 1.2 | System Engineering | | | | | | | |-------|--|--|--|--|--|--|--| | 1.2.1 | Software Systems Engineering | | | | | | | | 1.2.2 | Integrated Logistics Support | | | | | | | | 1.2.3 | Other Systems Engineering 1n (Specify) | | | | | | | | 1.3 | Program Management | | | | | | | | 1.3.1 | Software Program Management | | | | | | | | 1.3.2 | Integrated Logistics Support | | | | | | | | 1.3.3 | Other Program Management 1n (Specify) | | | | | | | | 1.4 | System Test and Evaluation | | | | | | | | 1.0 | Sustainment Effort | |---------|------------------------------------| | 1.1 | Unit-Level Manpower | | 1.1.1 | Operations Manpower | | 1.1.2 | Unit-Level Maintenance Manpower | | 1.1.3 | Other Unit-Level Manpower | | 1.2 | Unit Operations | | 1.2.1 | Operating Material | | 1.2.1.1 | Energy (Fuel, POL and Electricity) | | Item Name | YR 1 | YR 2 | YR 3 | YR 4 | YR 5 | YR 6 | YR 7 | YR 8 | YR 9 | YR 10 | YR n | Long Lead
Requirements | Unit of Measure | Unit
Qualifier | |--|------|------|------|------|------|------|------|------|------|-------|------|---------------------------|-----------------|-------------------| | Designate each column Estimate or Actual Col | | | | | | | | | ahle | | | | | | | End tem #2 | | | | | | | | abic | | | | | | | | End Item #3 | | | | | | | | | | | | | | | | End Item #4 | | | | | l | | | | | | | | | | Configured end-item quantity by year (parent level) | WBS
Number | | WBS Element | Lower-level
Assembly or Part | Configuration Type
1 (Specify) | Configuration Type
2 (Specify) | | | | | | |---------------|---------------------|-------------|---------------------------------|-----------------------------------|-----------------------------------|--|--|--|--|--| | | | | | | | | | | | | | | Configuration Table | #### Child level quantity per end-item | ı | | Constant Per | | | | | | | | | | | Unit of | |---|---|--------------|------|------|------|------|------|------|------|------|------|-------|-------------| | | Item Name | System Value | YR 1 | YR 2 | YR 3 | YR 4 | YR 5 | YR 6 | YR 7 | YR 8 | YR 9 | YR 10 |
Measure | | ٦ | Designate each column as Estimate or Actual | > | | | | | | | | | | | | | ſ | Acquisition | | | | | | | | | | | | | | Ī | System Program Office | Ti | | مام | | | .ı • | T | LI | | | | | | ı | System Program in the Manpowe | | 9-1 | g n | as | se | g | ıa | DI | е | | | | | ı | Other Government Age | | - | | | | | | | | | | | | | Operating and Support | | | | | | | | | | | | | | | Organization/Command/Location 1n (Specify) | | | | | | | | | | | | | | • | · · · · · · · · · · · · · · · · · · · | 1 | - | | | | _ | | | | | | | Full Time Equivalents in Acquisition (typically for Government PM office staff) **Operational manpower for O&S** ## Quantities and O&S Table General Instructions | | | | | | | | | | | e each colum
nate or actual | n | | | | |--|------|------|----------------|---------------------|--------|-------|-------|-------------------|------|--------------------------------|--------|---------------------------|--------------------------|-------------------| | Item Name Designate each column as Estimate or Actual> | YR 1 | YR 2 | YR 3 | YR 4 | YR 5 | YR 6 | YR 7 | YR 8 | YR 9 | 1R 10 | YR n | Long Lead
Requirements | Unit of
Measure | Unit
Qualifier | | Quantity - Procurement | | | | | | | | | | F | nter t | ext describing | | | | End Item #1 | | | | _ | | | | | | | | ~ | | | | End Item #2 | | | | Ent | ter an | nual | quan | tity | | - | | d requiremen | | | | End Item #3 | | | | | | | | | | or | anv e | Ise pertinent t | to | | | End Item #4 | | | | | | | | | | | · · | ce spreading | / | | | | | | | | | | | | | • | Coul | ce spreading | | | | Training Item #1 | | | | | | | | | | | | | | | | Training Item #2 | | | rows
rainin | | _ | _ | | | | ltems, | | Cite qua | _ | | | Support Equipment Item #1 | (| | Iallin | ıy it ei | IIS, a | na St | iphor | ι Εq α | ірше | III. | | aircra | ft, missil | es, | | Support Equipment Item #2 | | | | | | | | | | | | systems | , installa
s, kits, e | | Use table to lay out annual quantity of not only PMP End Items but anything usefully described as a series of annual values, e.g., Training and Support Equipment as shown (Note Manpower has its own table) ## Configuration Table General Instruction UNCLASSIFIED, FOR OFFICIAL USE ONLY CARD Tables Configuration Table Name columns for each configuration. Insert columns as needed. | WBS
Number | WBS Element | Lower-level
Assembly or Part | Configuration Type
1 (Specify) | Configuration Type
2 (Specify) | Configuration Type
3 (Specify) | Configuration Type
4n (Specify) | |---------------|---|---------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|------------------------------------| | Enter W | /BS Number | | | | | | | | Enter WBS Element | If necessary to fully convey to | the | En | ter quantity p | er assembly. | | | | configured items, use this colur assembly/part designation or | mn for | | | | | | | number. | part | ## Table-to-Table Quantity Thread 1 of 2 | Configuration Table | | | | | | |-------------------------------|----------------------------------|------------------------------------|-------------------------------|--------------------|--------------------| | WBS Element | Production
Representative AUR | Instrumented Round
less Warhead | Captive Carry
Sensor Suite | AGM-nnn
Model C | AGM-nnn
Model D | | Missile System | 1 | | | | | | Air Vehicle | , | | | | | | Airframe | / | | | | | | Airframe Common to all Models | 1 | 1 | | 1 | 1 | | Airframe Unique to Model C | 1 | 1 | | 1 | | | Airframe Unique to Model D | | | | | 1 | | Propulsion | 1 | 1 | | 1 | 1 | | Power and Distribution | 1 | 1 | | 1 | 1 | | Guidance | 1 | 1 | 1 | 1 | 1 | | Navigation | 1, | 1 1 | 1 | 1 | 1 | | Controls | 1 | 1 | | 1 | 1 | | Communications | 1 | 1 | 1 | 1 | 1 | | Payload | 1 / | | | 1 | 1 | | On Board Test Equipment | | 1 | | | | | Acquisition Quantiti | | | | | | | | |--------------------------------|----|----------|-------|------|------|------|------| | Item Name | | 2017 | 2018 | 2018 | 2020 | 2021 | 2022 | | Quantity - Prototype | 11 | | | | | | | | Production Representative AUR | | * | / 120 | | | | | | Instrumented Roundless Warhead | 1 | 20 | | | | | | | Captive CarrySensor Suite | • | 15 | | | | | | | | | | | | | | | | Quantity - Procurement | | | | | | | | | AGM-nnn Model C | | | | | 90 | 500 | 500 | | AGM-nnn Model D | | | · | | | · | 50 | The columns on the Configuration Table should match the rows on the timephased Quantity Table. (Think: matrix math will provide the total quantity by child element.) ## Table-to-Table Quantity Thread 2 of 2 #### **Configuration Table** | WDO FL. | AGM-nnn | AGM-nnn | |-------------------------------|----------|---------| | WBS Element | Model C | Model D | | Missile System | | | | Air Vehicle | | | | Airframe | | | | Airframe Common to all Models | 1 | 1 | | Airframe Unique to Model C | + | | | Airframe Unique to Model D | • | 1 | | Propulsion | 1 | 1 | | Power and Distribution | 1 | 1 | | Guidance | 1 | 1 | | Navigation | 1 | 1 | | Controls | 1 | 1 | | Communications | 1 | 1 | | Payload | 1 | 1 | | On Board Test Equipment | | | #### **PMP Hardware Technical Table** | WBS/CRS
Element | Parameter Name | Value | Unit of Measure | Unit Qualifier | |---------------------------|------------------------------|-------|-----------------|----------------| | Missile Sys | tem | | | | | Air Vehic | e | | | | | Airfram | e | | | | | Airfra | me Common to all Models | | | | | | Weight | | Pounds | Total | | | Material Mix 1n | | Percent Weight | Material Name | | Airfra | me Unique to Model C | | | | | | Weight | | Pounds | Total | | | Material Mix 1n | | Percent Weight | Material Name | | | Wing Chord | | Inches | | | | Oswald Efficiency Factor | | Dimensionless | | | | Zero Lift Drag Coefficient | | Dimensionless | | | | Number of Surfaces - Movable | | Quantity | Surfaces | | Airfra | me Unique to Model D | | | | | | Weight | | Pounds | Total | | | Material Mix 1n | | Percent Weight | Material Name | | | Wing Chord | | Inches | | | | Oswald Efficiency Factor | | Dimensionless | | | | Zero Lift Drag Coefficient | | Dimensionless | | | | Number of Surfaces - Movable | | Quantity | Surfaces | Think ahead also to the WBS and how the cost, quantity, and technical data will tie together ## Manpower Time-Phased Table General Instructions | Avoid using | List all program
g Prior and To-comple | | s - b | e ex | plici | t | | Designate each column as estimate or actual | | | | | | | |--------------------------------|---|------------------------------|-------|-------|-------|----------|------|---|------|-------|-------|-------|-------|-----------------| | Item N | ame | Constant Per
System Value | YR 1 | YR 2 | YR 3 | YR 4 | YR / | .116 | YR 7 | YR 8 | YR 9 | YR 10 | YR n | Unit of Measure | | | olumn as Estimate or Actual> | Oysioni Value | | 11112 | 110 | 110.4 | | | 1107 | 110 | 110 | 110 | ••• | Medodie | | Acquisition | | | | | | | | | | | | | | | | System Program Office (Summa | ary Breakout) | | | | | | =nte | r anr | nual | ดแลเ | ntity | | | | | System Program Office (Expand | led Functional Breakout) | | | | | <u>.</u> | | a i ii | Iddi | quai | icity | | | | | Other Government Agencies | | | | | | | | | | | | | | | | Operating and Support | | | | | | | | | | | | | | | | Organization/Command/Location | on 1n (Specify) | | | | | | | | | | | | | | | Operate | | | | | | | | | | | | | | | | Maintain | If applicable, | express or | nap | er sy | yster | m or | per | | | | | | | | | Support | organization basis. | Use Note | colu | mn t | o fui | rther | des | cribe | | | | | | | | Train | 01941112411311 240101 | | | | .0 | | 400 | | | | | | _ | | | Sustaining/Systems Engineering | 9 | | | | | | | | Rec | comr | nen | d use | e Hul | II Time | | Program Management | | | _ | | | | | | E | quiva | alen | ts (F | TE). | Use | | Tailor rows to reflec | t organizations and fu | unctional b | reak | outs | for t | the | | | | • | | • | • | oorate | #### Use table to lay out annual headcount program (Major categories shown here – breakouts on next chart) - Acquisition Phase - O&S Phase - Table rows for prime contractor staff not provided, but could be added if needed on FTE definition ### Detail Described in Tables When program matures to the point when an understanding of removables is complete, describe each on the LRU Table For COTS-heavy programs or selected COTS-heavy WBS elements provide BOM via the Parts Table | WBS/CRS
Number | WBS/CRS Element | Part
Number | Vendor
Name | Description | Developed/NDI/
COTS/GOTS | Quantity | Unit of
Measure | Warranty
Period | Warranty Period
Unit of Measure | |-------------------|-----------------|----------------|----------------|-------------|-----------------------------|----------|--------------------|--------------------|------------------------------------| | | | | | | Table | Describe GFE on the GFE Table | WBS/CRS
Number | WBS/CRS
Element | Part
Number | Vendor
Name | Part Name/
Description | Developed/NDI/
COTS/GOTS | Quantity | Unit of
Measure | Warranty
Period | Warranty Period
Unit of Measure | Source | Notes | |-------------------|--------------------|----------------|----------------|---------------------------|-----------------------------|----------|--------------------|--------------------|------------------------------------|--------|-------| G | FE Ta | ıble |) | ### LRU Level Table Removable Unit Name or Number is primary row identifier Estimated or actual hours or miles between failures Percentage of time that a repairable item can not be repaired and will have to be replaced | WBS
Number | WBS
Element | WUC
Number | WUC
Element | LRU/Part -
Number | LRU/Part -
Name | Vendor
Name | MTBF -
Inherent | MTBF -
Induced | MTBF -
Combined | MTBF Basis | Condemnation
Rate | Level of Repair
(O, I, or D) | Owning
Organization | |---------------|----------------|---------------|----------------|----------------------|--------------------|----------------|--------------------|-------------------|--------------------|------------|----------------------|---------------------------------|------------------------| Four | columi | ns to the | e left 📋 | | | | | Spe | cify MT | BF unit | of | | | | | vailable | | | | | | | meas | sure (e. | g. hour | s or —— | | | | LRU | to WBS | or WU | IC as | | | | | | mile | es) | | | | | | may be | useful | | | | | If : | a I OR | has ta | ken nla | ce, enter | the assoc | iated | | | | | | | | | | | | _ | nizational, | | | | | | | | | | | IIIa | | | `` | | | | | | | | | | | | _ | Depo | t) cond | ucting t | he repair. | Else omit | i | ■ Describe removables such as LRUs on this table Source and Notes Columns to the right (not shown) ### Part Level Table Part Number is primary row identifier | WBS/CRS
Number | WBS/CRS Element | Part
Number | Vendor
Name | Description | Developed/NDI/
COTS/GOTS | Quantity | Unit of Measure | _ | Warranty Period Unit of Measure | |-------------------|------------------------------|----------------|----------------|-------------|-----------------------------|----------|-----------------|---|---------------------------------| | | ns to the left | | | | | | | | | | | e to tag each
S as may be | | | | | | | | | | • | eful | Nonrecurring | Unit | Price | Warranty | Warranty | Estimate or | Competitively | Contract | | | | Stepladder | |--------------|-------|-------|-----------|-------------------|-------------|---------------|----------|-------|---------------------|-----------------------------|------------| | Price | Price | Total | Price | Unit Price | Negotiated | Sourced (Y/N) | Type | (Y/N) | Low Quantity | High Quantity | Price | | 15 | o pri | 000 6 | ill of mo | toriolo io | provide d | optor volu | | | ` | stepladder)
lable, repea | | | | а рп | cea b | | these co | • | , enter value | es | | | -column set
ded to conv | | | | | | | | | | | | | completely. | Т | - Priced BOM as needed. Also any part list, e.g.: - High-dollar items - Anything with a known tiered pricing schedule Source and Notes Columns to the right (not shown) ### **GFE Table** Part Number is primary row identifier or Part Name | WBS/CRS
Number | WBS/CRS
Element | Part
Number | Vendor
Name | Part Name/
Description | Developed/NDI/
COTS/GOTS | Quantity | Unit of Measure | Warranty
Period | Warranty Period Unit of Measure | Source | Notes | |-------------------|--------------------|----------------|----------------|---------------------------|-----------------------------|----------|-----------------|--------------------|---------------------------------|--------|-------| | | | | | | | | | | | | | | Two co | olumns | | | | | | | | | | | | to the I | eft are | | | | | | | | | | | | availabl | each it | | | | | | | | | | | | | WBS a | as may 🏻 🏻 | | | | | | | | | | | | be us | seful | <u> </u> | - Simply list GFE - If GFE comes with a warranty, provide that information as well. ## **O&S Table**General Instructions | WBS/CRS
Number | WBS/CRS
Element | Parameter Name | Value | Unit of
Measure | Estimate or
Actual | Source | Notes | |-------------------|--------------------|--------------------------|-------|--------------------|-----------------------------|---------------------------------|---------------------------------------| | | nized by
VBS | The parameter value, and | | Cite re | ference
nent as
cable | Cite referendocument applicable | as | | | umns wit | ardware PMP Tech | | | | add any te
to amplify | xt necessary
anything on
s row. | - While the Acquisition and Manpower Tables had some time-phased O&S information, this table is for remaining static or steady-state parameters - Tailor rows as needed to convey pertinent sustainment cost drivers for your system - Typically only a single O&S Table is needed ### Program Overview in Tables Additional Tables used to provide essential program context | | Parameter Name | Subprogram | Value | Estimate or Actual | Source | Notes | |---------------------|--------------------------------------|------------|-------|--------------------|--------|-------| | Material Developme | BALLocate | T . | ماطم | | | | | Completion of Analy | Milesto | ones 1 | able | | | | | Alternative Systems | | | | | | | | Milestone A | | | | | | | | Technology Develop | ment & Risk Reduction Contract Award | | | | | | | | Phase Level
Description | Contractor Name;
Agency Name | Contract Number; Subcontract
Number; MIPR Number | Award Date;
Begin Date | End Date | Option
Number | Contract
Fee | |---------------------------------------|----------------------------|---------------------------------|---|---------------------------|----------|------------------|-----------------| | Material Solution Analysis | | | | | | | | | Enter Phase Level 9 | | | | | | | | | Contracting Strateg | _ | | | | | | | | Competition Approx | | uicitio | n Table | | | | | | Withhold Rate | Acq | uisitio | II Iabic | | | | | | Additional Information | | | | | | | | | Enter Contract Level Context: | | | | | | | | | Contract 1n (Specify) | | | | | | | | | Subcontract 1n (Specify) | | , and the second | | | | | | | Enter Each Government Agency Context: | | | | | | | | | WBS/CRS | Government Role | Prime Contractor | Secondary
Subcontractor/Supplier/Third | Tertiary
Subcontractor/Supplier/Third | Notes | |---------|-----------------|------------------|---|--|-------| | | F | Roles | Table | | | | | | | | | | | | | | | | | ## Program Table General Instructions #### **Enter values** | Parameter Name | Value | Definition of Parameter | VocabularyID | |---|-------|--|---------------| | Program Name | | Defense Cost and Resource Center (DCARC) defined Program Name | DCARCMetadata | | Name - Short | * | DCARC defined, acronym | CEMVocab | | Name - Popular | | An optional alternative name | CEMVocab | | Program Description | | DCARC defined program description | CEMVocab | | Program Number | | Program Number from Defense Acquisition Management Information Retrieval (DAMIR) | DCARCMetadata | | Mil-Handbook | | Mil-STD-881 Appendix | DCARCMetadata | | Weapon System Type | | DCARC defined | DCARCMetadata | | Lead Service | | DCARC defined Service/Component | DCARCMetadata | | Other Services | | If a program is "Joint", then list other services involved in the program. | DCARCMetadata | | Procuring Organization | | SysCom | DCARCMetadata | | Program Office | | Program Executive Office (PEO) or Program Office | DCARCMetadata | | Initial Selected Acquisition Report (SAR) | | Date from Defense Acquisition Management Information Retrieval (DAMIR) | DCARCMetadata | | Latest Selected Acquisition Review (SAR) | | Date from DAMIR | DCARCMetadata | | Upgrade/Modernization | | Yes/No category | CEMVocab | | Subprogram Name | | Subprogram name if applicable | CEMVocab | | Model | | Specific configuration or designated model number | CEMVocab | Unlikely to need to tailor except perhaps insert additional rows for Subprogram and Model. - Program Table is a single sheet - Typically no need to have multiple sheets - Expand Subprogram and Model rows as needed ## Milestone Table General Instructions Enter values as month, date, and year Cite source of value IMS, TEMP, etc. | Parameter Name | Subprogram | Value | Estimate or Actual | Source | Notes | |--|------------|-------|--------------------|--------|-------| | Material Development Decision | | | | | | | Completion of Analysis of Alternatives (AoA) or Equivalent | | | | | | | Alternative Systems Review (ASR) | | | | | | | Milestone A | | | | | | | Technology Development & Risk Reduction Contract Award | | | | | | | Capability Development Document-Validation (CDD-V) | | | | | | | System Requirements Review (SRR) | | | | | | | System Functional Review (SFR) | | | | | | | Development RFP Release Decision Point | | | | | | | Preliminant Posice Posice (PDP) | | | | | | | Milestone Tailor as required | | | | | | | EMD Co to add rows, hide rows, | | | | | | | Critical D capture subprogram | | | | | | | Risk Reduction Build | | | | | | | Development Test & Evaluation Begin | | | | | | | Dolivon of First FMD Unit/First Duild | | | | | | IDalizant of Firet EMD I Init/Firet Ruild Show by subprogram if needed Designate each Date as Estimated or Actual ## Acquisition Table General Instructions (cont'd) | | Phase Level
Description | actor Name;
ncy Name | Contract Number; Subcontract
Number; MIPR Number | Award Date;
Begin Date | End Date | Option
Number | Contract
Fee | |---|----------------------------|---|---|---------------------------|----------|------------------|-----------------| | Material Solution Analysis | | | | | | | | | Enter Phase Level Context: | | | | | | | | | Contracting Strategy | | Descri | | | | | | | Competition Approach | | Describe characteristics of each contract within each phase | | | | | | | Withhold Rate | | | | | | | | | Additional Information | | | | | | | | | Enter Contract Level Context: | | | | | | | | | Contract 1n (Specify) | | | | | | | | | Subcontract 1n (Specify) | | | | | | | | | Enter Each Government Agency Context: | | | | | | | | | Program Office Support 1n (Specify) | | | | | | | | | Test Agency 1n (Specify) | | • | | | | | | | Other Government Agency MIPR 1n (Specify) | | | | | | | | Specify each contract and agency participant in this column. Copy and insert/paste rows as needed. Describe characteristics of each agency participant within each phase - Criteria for listing subcontracts varies. Consider: - Level of anticipated estimating methods, contract loading, time-phasing, etc. - CSDR reporting thresholds: Over \$50M (Optional between \$20M and \$50M) ### Roles Table General Instruction Provide Name of Key Subcontractor/Supplier/Third Party etc Enter additional clarifying text as needed e.g. contracting relationship name or Govt agency ## Budget Plan Table General Instructions List all program years. Avoid using Prior Enter Fiscal Years. Avoid Prior and To-Complete. Insert columns as needed #### UNCLASSIFIED, FOR OFFICIAL USE ONLY CARD Tables Budget Plan CARD Table Air Force 3600 Direct Mi Federally Fu Program I Direct Mi Other Non-F Program I Direct Mis Other Gover Enter annual costs (planned budget) | Item Name | | YR 1 | YR 2 | YR 3 | YR 4 | YR 5 | YR 6 | YR 7 | YR 8 | YR 9 | YR 10 | YR n | |------------------------------------|---------|-----------------|-------------------------|-----------------------|------------------|------|------|----------|------|------|-------|------| | | | | | | | | | | | | | | | 00 | ontractor(s) Hardware and Software | | | | | | | | | | | | | | and Assistance Services (A&AS) | | Enter each Ap | opropriation in bold. | | | | | | | | | | | m Management Administration | | Enter each Pl | E Code and indent u | nderneath each appr | opriation. | | | | | | | | | Mission Support | | | | | | | | | | | | | | Funded Research and Development C | (FFRDC) | Enter categor | y breakout and inder | nt underneath PE Co | ode. | | | | | | | | | m Management Administration | | (Liea Evcalie I | Indent function - do r | not enter leading spa | ces in the cell) | | | | | | | | | Mission Support | | (OSE EXCEIST | ildent idiletion - do i | iot enter reading spa | ces in the cell) | | | | | | | | | n-PMP Contractors | | J | | | $\overline{}$ | | | | | | | | | m Management Administration | | $\overline{}$ | | | | | | | | | | | | Mission Support | | | | | | | | A | | | | | | vernment Costs | Unit of Measure Source Notes Thousands of TY Dollars Enter each Appropriation and PE Code. Add categories as underneath each. Insert rows as needed Enter values Cite source. POM, PB, etc ## WBS/CRS Definitions Table General Instructions Enter complete program Work Breakdown Structure and Dictionary UNCLASSIFIED, FOR OFFICIAL USE ONLY CARD Tables WBS/CRS DEFINTIONS | WBS Number | WBS Element | WBS Defintion | |------------|----------------|----------------------| | | | | | Enter | WBS Number | Enter WBS Definition | | | Enter WBS Name | ## Repeating Tables in a CARD Workbook - Tables (workbook sheets) may be replicated as needed to describe the program or simply for convenient organization - The PMP Technical can be split into WBS segments PMP Technical-Aircraft / PMP Technical-Engine / PMP Technical-Avionics Or separate models PMP Technical-AGM-999A / PMP Technical-AGM-999B The Nonhardware Technical can be slit by phase (or contract, or lot) Nonhardware-TMRR / Nonhardware-EMD / Nonhardware-LRIP The Software Development Table must be repeated for each WBS element Software Dev-Avionics / Software Dev-Weapons / Software Dev-Training ## Closing Slide ■ For additional details, contact ... ## **U.S. AIR FORCE**